IMPACT OF A STATE-WIDE PROFESSIONAL DEVELOPMENT MODEL FOR FORMATIVE ASSESSMENT AERA 2012 Conference. American Educational Research Association Vancouver, BC. April 16, 2012 #### Presentation Overview - □ Formative Assessment in Michigan (Vincent Dean, MDE) - Overview of the FAME Research Agenda (Amelia Wenk Gotwals, MSU) - The Influence of Shared Expertise on Learning Team Discussions (John Lane, MSU) - Nature of the Activity: Enabling Factors for Formative Assessment Learning (Dante Cisterna, MSU) - The Influence of Coaches on Learning Team Discussion (Tara Kintz, MSU) - The Impact of FAME on Teachers' Formative Assessment Knowledge and Practices (Amelia Wenk Gotwals, MSU) - □ FAME for the Future (Edward Roeber, MSU) # OVERVIEW OF THE FAME RESEARCH AGENDA Amelia Wenk Gotwals ## Model for Studying FAME PD Local Context: Learning team characteristics, local school and district characteristics, school leadership, policy environment #### Why Formative Assessment? - ☐ High leverage/core practice (Ball et al, 2009; Grossman, 2012) - □ However, teachers struggle with: - The idea of "assessment" (e.g., Otero, 2006; Shepard, 2000; Webb & Jones, 2009) - Formulating "good" questions (e.g., Mergendoller, Marchman, Mitman & Packer, 1988) - "Noticing" the nuances of students' ideas (e.g., van Es & Sherin, 2008) - Adjusting instruction based on students' ideas (e.g., Feldman & Capobianco, 2008; Heritage, 2008; Ruiz-Primo & Furtak, 2007) - □ PD has been shown to help teachers improve their formative-assessment practices (e.g., Popham, 2008; Schneider & Randel, 2009; Wylie, Lyon & Goe, 2009) #### Professional Development - ☐ Effective PD: - Focus on instruction and student outcomes (Newmann, King, & Youngs, 2004) - Sustained over a long period - Engage teachers in a community that supports learning and teaching (Darling-Hammond, 1997, Stoll, Bolam, McMahon, Wallace & Thomas, 2006; Wenger, 1998) - Engage teachers in authentic problems of practice (Lave & Wenger, 1991; Webster-Wright, 2009; Wilson & Berne, 1999) #### **PLCs** - Shared teaching and learning goals - Shared responsibilities for work - Collaborative development of PCK - □ Shared content and location focus? (Lee & Williams, 2006; Slavit et al, 2009) - ☐ Led by experts? (Stein et al, 1999) ## Data Sources: Surveys (2010-11) | | Fall Survey | Winter Survey | Spring Survey | |---------------------|--|--------------------------------------|--| | Purpose(s) | Diagnosis, setting baseline for pre-post analysis, guiding project design. | Evaluating process of implementation | Evaluation of the annual period and making suggestions for next year | | Respondents | 348 LTMs
68 coaches | 150 LTMs
37 coaches | 122 LTMs 34 coaches | | Number of questions | 13 (LTMs)
18 (Coaches) | 18 (LTMs)
21 (Coaches) | 23 (LTMs)
17 (Coaches) | ## Video Data: 6 Focal Learning Teams | Learning Team | Coach Role | LT Make Up | Video Data | |---------------|-------------------------------------|------------------------------------|---| | В | Elementary principal | All ES teachers from same building | 2 meetings (~1 hr each) | | Fo | HS teacher & Curriculum Coordinator | HS cross-
disciplinary | 3 meetings (~1 hr each) **5 classroom teachers | | Fr | HS teacher | Vertical team — upper ES, MS & HS | 1 meeting (~1 hr) | | G (3 teams) | Curriculum & instructional coaches | ES, MS & HS teams | 2 meetings (1.5 hr whole group; ~30minutes ind) | | M | HS teacher | HS cross-
disciplinary | 2 meetings (1.5 hr + ~4 hrs) | | WW | MS principal | 2 ES teachers, 4
MS teachers | 4 meetings (~1 hr each) | #### Analysis Techniques: Learning Teams - □ Survey Data (Descriptive statistics) - □ Video Data → Recursive Coding - Type of activity (e.g., sharing a tool; analyzing student work) - Participants (coach, learning team members) - Questioning (gathering info, clarifying, probing, other) - Feedback (paraphrase, evaluative, move practice forward, redirect conversation) - Depth of Discussion (1-way sharing; parallel sharing; linking ideas/examples; examination of WHY) - □ Cross-Case analysis (Yin, 2009) ## Classroom Video Coding - □ Eliciting student evidence - Use of learning targets - □ Formative Strategies - Activating prior knowledge - Goal setting - Feedback use - Self assessment - Peer assessment - □ Formative tools - □ Link to learning team meetings # THE INFLUENCE OF SHARED EXPERTISE ON LEARNING TEAM DISCUSSIONS John Lane ## Conceptual Framework ## Necessary versus Sufficient (Ragin, 1999) | | Cause Absent | Cause Present | |--------------------|--|--| | Outcome
Present | 1. Key cell for assessing necessity; cell should be empty (or relatively empty) | 2. Cases in this cell establish the link between the cause and the outcome | | Outcome
Absent | 3. Cell not directly relevant to the assessment of either necessity or sufficiency | 4. Key cell for establishing sufficiency; cell should be empty (or relatively empty) | #### Significant Learning Team Characteristics #### ■ Shared Expertise - Shared knowledge of students - Shared knowledge of content - Shared knowledge of strategies ## Learning Team Members ## Who are our learning teams? | Team Composition | | | | |-------------------|-----|--|--| | All Elementary | 21% | | | | All Middle School | 14% | | | | All High School | 16% | | | | Multiple Levels | 33% | | | | Unknown | 17% | | | | Administrator Participating | | | | |-----------------------------|-----|--|--| | Yes | 40% | | | | No | 40% | | | | Unsure | 20% | | | | Single Content Focus | | | |--|-----|--| | Yes (LA, math, science, SS, art/music) | 17% | | | No | 83% | | Fall & Winter Survey Results ### Focal Learning Teams Learning Team B Single Site Elementary Teacher Team Coach: Site Principal Learning Team FO H.S. Multiple-Subject team Coach: Teacher and Coordinator Learning Team FR Multi-grade, subject & level Coach: High School teacher #### **Learning Team G** Three Teams: Elementary, M.S., and H.S. Coaches: Curriculum and Instruction Coaches #### **Learning Team MS** H.S. Multiple-Subject team Coach: H.S. Teacher #### **Learning Team WW** Elementary, M.S. Multi-Subject, Multi-Site Coach: M.S. principal ## Depth of Discussion by Team ## Importance of Content #### Implications - Shared content expertise influenced teacher interactions and allowed for deeper discussions. - Shared experience with types of students allowed for connections among teachers about promoting student success. - Multi-level, multiple-subject team structure encouraged parallel sharing about classroom experiences. # NATURE OF THE ACTIVITY: ENABLING FACTORS FOR FORMATIVE-ASSESSMENT LEARNING **Dante Cisterna** #### Overview - □ What did learning teams focus on overall? - ☐ How were activities coded? - What were our focal learning teams emphases? - □ Examples of activities - Implications for professional development #### Overall Learning Team Meetings | | F | ocus areas | Areas
perceived as
beneficial | |---|---|------------|-------------------------------------| | Planning | | 57% | 36% | | Reflecting | | 67% | 63% | | Problem Solving | | 28% | 32% | | Sharing | | 79% | 79% | | Formative Assessment Tools and Strategies | | 87% | 60% | | Resources | | 45% | 35% | | Other | | 5% | 12% | Focus areas for learning team meetings and perception of benefits for these areas (Data based on LTMs' Winter and Spring Surveys) #### Meetings ■ 78% of LTMs reported meeting at least 5 times over the year and 43% of meetings took between 2-3 hours #### Overall Learning Team Meetings #### Types of Formative-Assessment Activities in LT meetings (Source: Coach Spring survey; respondents could check more than one option) #### Activity Codes for Team Meetings | 1 | Sharing an example or tool from practice (stories of personal experiences, observations, or student work). | |---|---| | 2 | Analyzing & discussing examples of samples of student work or videos of classroom teaching. | | 3 | Reading, examining, discussing information from a book or other source (e.g., video, website). | | 4 | Presentation of information. | | 5 | Discussion of external constraints or classroom-based obstacles. | | 6 | Discussion of potential benefits of uses of Formative Assessment for student learning, teacher collaboration, school-wide reform. | | 7 | Discussion of unrelated topics. | | 8 | Guiding Discussion (e.g., setting the stage, giving directions, reviewing agenda, asking guiding questions, facilitating transitions). | | 9 | Other | #### Focal learning teams activities #### Activity Codes for Team Meetings #### □ General trends - □ Sharing examples or tools from practice was the most frequent activity in <u>four LTs</u>. - One LTs prioritized examining information from a resource (55% of the time). - One LTs prioritized presentation of information (35% of meeting time). - Two LTs spent more than 20% of the meeting time in activities for guiding discussions. ## **Example: Sharing Practices** ## Example: Discussion of Questioning ## Change in activities Example: Team M #### Implications for professional development - Diversity of activities: according to each team's needs and characteristics. - Challenge for LTs: moving from activities mainly based on sharing practices or learning about formative assessment knowledge to activities that engage teachers in authentic problems of professional practice (Lave & Wenger, 1991; Webster-Wright, 2009; Wilson & Berne, 1999). - Nature of activities is a necessary factor for enabling quality discussions (not the only one). - □ Increased support to guide LTs to a culture of learning (Sadler, 1989, Black & Wiliam, 1998, Shepard, 2000). ## THE INFLUENCE OF COACHES ON LEARNING TEAM DISCUSSION Tara Kintz With Appreciation to the MSU Educational Policy Center #### Overview - How does the role of the coach effect professional learning teams? - □ Who are our coaches? - Who are the coaches of the focal learning teams? - How does the role of the coach influence: - Depth of Discussion - Questions - Feedback - Coaching Examples - Implications regarding the nature of shared knowledge #### Theoretical Framework - There is disagreement about the role of a coach and what constitutes a teacher learning community (Grossman, Wineburg, & Woolworth, 2001; Stein et al, 1999; Richmond & Manokore, 2011). - Expert vs. peer - Presenter vs. facilitator - □The model for FAME draws on the Cognitive Coaching TM model to train coaches to facilitate the work of learning teams. - Questioning and feedback #### **Coach Information** | Position | % (Fall Survey; N=66) | |-------------------------------|-----------------------| | Classroom Teacher | 29% | | Principal/Assistant Principal | 21% | | District Leader | 28% | | ISD Leader | 20% | | Retiree | 2% | ## Focal Learning Team Coaches | Learning Team | Coach Role | LT Make-up | |---------------|---------------------------------------|--| | В | Elementary principal | All elementary teachers from the same building | | FO | HS teacher and curriculum coordinator | High school cross-disciplines | | FR | High School teacher | Vertical team: Upper elementary, middle school and high school | | G (3 teams) | Curriculum and instruction coaches | 1 elementary team, 1 middle school team, 1 high school team | | M | High School Teach | High school cross-disciplines | | WW | Middle school principal | 2 Elementary and 4 Middle school teachers (same district) | #### Overall Questions for Teams ### Comparison of Questions #### Team M Increase in Questions #### Team G Decrease in Questions # Learning Team M Example # Learning Team G Example ### Depth of Discussion Comparison Team M Increase in Depth of Discussion Team G Decrease in Depth of Discussion ## Comparison of Feedback #### Team M Increase in Feedback #### Team G Decrease in Feedback #### Implications - The stance of the coach as a facilitator, as represented in Team M, was associated with: - Increased depth of discussion, increased questions, and increased feedback over the course of the meetings. - The stance of the coach as an expert role, as represented in Team G, was associated with: - less depth of discussion and decreased feedback over the course of meetings # FAME TEACHERS' FORMATIVE ASSESSMENT PRACTICES Amelia Wenk Gotwals #### Overview - Impact of FAME on teachers' perception of implementation - Classroom enactment of formative-assessment practices ### **Teacher Practice** | | Fall survey | Spring survey (n=103) | |------------------------------------|-------------|-----------------------| | Summative assessment only | 43% | 11% | | Formative assessment only | 20% | 25% | | Summative and formative assessment | 7% | 61% | | Others (e.g. generic assessments) | 31% | 3% | #### Perceptions of FAME model - 79% LTMs reported that the FAME model was "effective" or "very effective" - 85% LTMs reported the meetings impacted their use of formative-assessment practices - B2% LTMs reported using new strategies or tools with their students (esp. learning targets, assessing prior knowledge, descriptive feedback, exit slips, learning logs) - □ Winter Survey, N=150 ## Degree of Success in Enacting FA ### Teachers in Fo Learning Team - HS cross-disciplinary team with 2 coaches (teacher and curriculum coordinator) - Video from 5 classroom teachers #### Classroom Enactment: Learning Targets - Sharing learning targets in "student friendly" language - Teacher planning - **■** Student learning - □ Focus of Fo learning team ## Algebra 1 Class: Learning Targets # Spanish 1: Learning Targets #### Learning Targets - □ Both in student friendly language - Spanish teacher explicitly linked the activities of the class to the targets and linked back to the targets throughout the class #### Classroom Enactment: Student Evidence - □ Student Evidence: "Develop and implement products, observations, and conferences as types of assessments that gather student evidence" - □ 1:1 Student conferences # Algebra 1: Conferences # Senior English: Conferences #### Implications - Learning a new practice and then becoming effective in this practice takes time - Need for models of what these practices look like - Practices intertwined with the content - □ Future work on video of teachers' classrooms #### FAME FOR THE FUTURE Edward Roeber #### Overview - □ Plans for 2012-13 - □ Review of the FAME Program 2007-2012 - □ FAME Beyond 2013 #### Plans for 2012-13 - ☐ The MSU Research Team will continue to: - Record a small number of learning team meetings, to gauge changes in the nature of discussions (Yr 1, 2 & 3) - Record a small number of teachers using formativeassessment strategies in their classrooms, looking for changes in teaching practices - Survey and interview students - Survey all participants in the fall and spring - Student achievement will be an even greater focus, as will be changes in teaching practices #### Plans for 2012-13 - ☐ The MSU Research Team will also focus on: - The preparation of Year 1 Regional Leads - The work of Year 2 Regional Leads in rolling out FAME launches to Year 1 coaches and learning teams - The on-going support provided by the Regional Leads to coaches and learning teams in their region - The nature and types of support provided to year 2 and 3 teams continuing with the FAME program - □ Because the FAME program is entering its 6th year, it is time to review it in order to enhance the program going forward - The Michigan Assessment Consortium may lead this effort for MDE - A small advisory committee, comprised of MDE staff, MSU researchers, and a subset of regional leads, coaches and learning teams members (and perhaps a student or two) will meet to review the FAME program - ☐ The review will examine the following: - The recruitment of Regional Leads, coaches and learning teams - The pre-launch activities - The Launch for year 1 teams - How structured the three-year FAME program should be - Materials provided to year 1 teams - Activities and support provided to year 2 & 3 teams - How training and materials could be enhanced - How FAME could be spread to more regions of the state and to more districts and schools - Plan for the receipt and use of the formativeassessment "tools" from the SMARTER Balanced Assessment Consortium by determining - Which resources to make available - How to make them available - How to prepare recipients in the use of the resources - How to bring formative-assessment preparation to pre-service institutions: - University-based instruction on formative-assessment strategies and practices - Whether FAME learning teams could include other sorts of educator groups e.g., interns (student teachers), their MSU field supervisors and mentor teachers - How to obtain the policy and financial support to ensure a future for FAME and the work on improving educators' assessment practices ### FAME – Beyond 2013 - □ FAME comes home to Michigan - Substantially increase participation in FAME - More Regional Leads - More teams - Broader state coverage - Enhance the three-year program for coaches and learning teams - Keep teams in the program for all three years - ☐ Prepare for use of SBAC resources ### FAME – Beyond 2013 - Work to incorporate pre-service formativeassessment work for future educators - Obtain policy maker support for continued work on formative-assessment – in-service and pre-service - Continue to conduct research on learning about formative-assessment practices, especially focused on impacts on teachers' practices and students' achievement